Salish Sea Marine Survival Project ## Evidence changes unique to the Salish Sea are affecting survival #### Marine survival of hatchery Chinook from the Salish Sea region #### Chinook marine survival: a regional comparison #### Marine survival of hatchery coho from the Salish Sea region ## Marine survival of hatchery and wild coho: Puget Sound vs. Washington Coast #### **Puget Sound hatchery coho marine survival** ## Marine survival of hatchery steelhead: Puget Sound vs. other regions ## Wild winter steelhead marine survival in the Salish Sea and its correlation with abundance: #### Change in return abundance: Avg 2005-2010 divided by 1984-1989 Trends in adult return abundance: Puget Sound and Coast Data provided by B. Leland via K. Warheit 2013 Evidence that early marine survival of juvenile salmon and steelhead strongly influences total marine survival # There is a strong relationship between the swept volume abundance in September and the total marine survival of coho salmon ### Steelhead: Puget Sound vs Ocean Survival ## Salish Sea Marine Survival Project Objective: "Identify the most significant factors affecting the survival of salmon and steelhead in the Salish Sea marine environment." #### **Baseline Assumptions:** - Salmon-Salish Sea interaction very complex. - High uncertainty and likely multiple factors at play, with some dominating. - Therefore, an ecosystem-based, multi-disciplinary approach is required. ## Salish Sea Marine Survival Project Process Comprehensive research planning (1-1.5 years, done in 2013) Coordinated, systematic research (5 years) Dissemination and application of the research results to management. (1 year) ### Salish Sea Marine Survival Research Planning Process - Develop operational structure, conceptual framework, hypotheses and preliminary research recommendations - ✓ US- Canada Salish Sea Marine Survival Workshop - ✓ Complete workshop summary report identifying critical elements of collaborative US-Canada research program - Develop coordinated research plans. ## **Operational Structure - US** #### **Nonprofit Support** - Project management, coordination and facilitation - Fundraising and Communications - Support integration with other programs #### **Coordinating Committee** (Management) - Program guidance - Fundraising - Respond to research outcomes #### **Technical Team** (Science) Plan and implement research #### **Supporting Experts** (Science - Affiliated research) Assist w/ research planning and implementation ## **US Technical Team Participants** | Dave Beauchamp | U. Washington / USGS | Ecology: food web, bioenergetics | | | |------------------|----------------------|---|--|--| | Barry Berejikian | NOAA NWFSC | Ecology: behavior, life history; hatcheries | | | | Josh Chamberlin | NOAA NWFSC | Ecology | | | | Alan Chapman | Lummi Nation | Harvest, Hatcheries, Biology | | | | Mike Crewson | Tulalip Tribes | Hatcheries, Harvest, Biology | | | | Chris Ellings | Nisqually Tribe | Ecology and habitat | | | | Correigh Greene | NOAA NWFSC | Ecology | | | | Paul Hershberger | USGS | Disease | | | | Julie Keister | U. Washington | Zooplankton eco./ oceanography | | | | Jan Newton | U. Washington | Phys/biological oceanography | | | | Sandi O'Neill | WDFW | Toxics | | | | Ken Warheit | WDFW | Genetics | | | | Neala Kendall | WDFW | Steelhead Ecology | | | ## **Other Contributing Scientists** | Neil Banas | U. Washington | Biological oceanography/modeling | | | |------------------|------------------------|---------------------------------------|--|--| | Ed Connor | Seattle | Ecology, life history and behavior | | | | Chris Harvey | NOAA NWFSC | Ecosystem modeling | | | | Sayre Hodgson | Nisqually Indian Tribe | Ecology and habitat | | | | Lyndal Johnson | NOAA NWFSC | Toxics | | | | Parker MacCready | U. Washington | Physical oceanography/modeling | | | | Nate Mantua | U. Washington | Climate, ecology, oceanography | | | | Paul McElhany | NOAA NWFSC | Ocean acidification | | | | Megan Moore | NOAA | Ecology, steelhead acoustic telemetry | | | | Erik Neatherlin | WDFW | Salmon biology | | | | Scott Pearson | WDFW | Avian and marine mammal ecology | | | | Jack Rensel | Rensel Assoc. | Harmful algae | | | | Mara Zimmerman | WDFW | Ecology: wild salmon prod. eval. | | | ## Puget Sound Research Planning: Scope - Juvenile **Chinook, coho, steelhead,** chum, pink, and sockeye (inc. resident forms) - Geographic areas: lower river, estuary, nearshore, pelagic - Inc. health/condition of fish as they enter & leave the Salish Sea #### **Puget Sound Research Planning: Conceptual Framework** #### **Human Factors** - Carbon input - Habitat Alterations - Hydropower - Toxics - Hatchery and aquaculture - Harvest Exotic species introductions Habitat Connectivity of the Salmonid Life Cycle ## Puget Sound Preliminary Research Recommendations - 14 primary hypotheses w/ some sub-hypotheses designed to determine primary factors affecting survival. - Categorized based upon the conceptual framework. - Preliminary research recommendations for retrospective analyses, modeling, intensive field work and diagnostic studies. ### Marine Survival Research Planning Workshop - 3-day workshop in November 2012. - Over 90 participants, representing multiple disciplines - 15 member Advisory Panel provided recommendations for critical elements of US-Canada joint research program. - 2- day ecosystem Indicators for adult return abundance workshop followed w/ over 50 participants. - Final workshops report released in April 2013 ### Marine Survival Workshop - Recommendations - US-Canada research program has ecological and operational merit. - Focus on the fish but be multi-faceted to account for ecosystem interactions. - Build around an understanding of bottom-up and top-down processes. - Use retrospective analyses and modeling to provide a framework for data inputs, ID information gaps, consolidate data, evaluate cumulative effects, narrow field of drivers. - Implement field work to assess salmon and evaluate prey availability. - Consider experiments to isolate factors. ## What's going on now? - Research Phase fundraising (identified ~\$1.5 million to date) - Establishing US-Canada workgroups to complete the research components that most benefit from collaboration: - retrospective analyses and modeling, - data collection methods and standards for diagnostic studies and monitoring, - experimental design, and - communications and data sharing - Completing US/Puget Sound specific research components, inc. Puget Sound steelhead-specific work plan ## Steelhead Research Planning Overview #### Core questions: - 1. What is the survival history for Puget Sound steelhead and where is mortality occurring now? How specifically do the abundance and marine survival trends of Puget Sound steelhead populations differ from those in other regions and vary among populations within Puget Sound? - 2. What is the direct/proximate cause of mortality in Puget Sound? - 3. What is leading to this mortality? What are the root causes? Are they freshwater and/or marine derived? ## Steelhead Research Planning: Early Actions - 1. Assessment of various early marine mortality hypotheses - 2. Detailed assessment of the current declining trends, including more wild pops - 3. Puget Sound-wide analysis of acoustic telemetry - 4. Retrospective analysis of existing fish characteristics data for correlations with marine survival rates - 5. Literature review to identify most likely predators on steelhead smolts - 6. Design additional studies Steelhead Research Planning: thought process Steelhead dying at high rate in PS Predation **IS** proximate/ direct cause of mortality Predator-prey interactions - Predation has increased - Buffer prey decreased - Low juvenile steelhead abundance Predation **IS NOT** proximate/ direct cause of mortality Poor fish condition and/or altered behavior: freshwater (F) or marine (M) derived (ranked) - Disease (M/F) - 2. Poor water quality/toxics (M/F) - 3. Genetic fitness (introgression/outmigrant comp/effective pop size) (F) e.g. pred avoidance traits - 4. HABs (M) - 5. Foraging/Starvation (M) - 6. Outmigrant size/growth (F/M) - 7. Outmigrant timing (F) - 8. Habitat modifications (M) Additional spatial reference valued ## **Research Benefits** - Basin-wide, ecosystem-scale approach - Simultaneous data collection - Both basin-wide studies and regional comparisons - Improves collaboration & information sharing for new & existing work. Also, promotes standardization. - Cost effective ## **Management Benefits** - Supports multiple recovery and EBM initiatives and enhancement of resource management tools - Contributes to development of monitoring and evaluation templates #### What could it be? Preliminary hypotheses for US Waters of Salish Sea #### Where and when is survival most affected? - 1. Marine vs freshwater survival - 2. Factors affect salmon and steelhead survival differently by location, etc - 3. Size-selective mortality regulates survival #### What is affecting survival? #### **ECOSYSTEM FACTORS** - Circulation patterns affect bottom-up processes / fish behavior - 5. Metabolic effect: Temperature affects growth. - 6. CO2 concentrations affect fish behavior / prey - 7. Harmful Algae Blooms - 8. Habitat availability #### **COMMUNITY FACTORS** - 9. Prey availability (Insufficient supply, mismatch, competition) - 10.Predation - 11.Infectious, parasitic and/or noninfectious (toxic derived) disease #### **POPULATION FACTORS** 12. Limited genetic and life-history diversity. #### INDIVIDUAL FACTORS - 13. Reduced or variable body size/condition during critical growth periods - 14. Outmigrant timing has changed #### **HUMAN FACTORS** 15.Bycatch (Not considered significant) Toxic output, habitat alterations, hatchery and aquaculture production embedded #### **CUMULATIVE EFFECTS** 16. Factors may an additive, compensatory, or synergistic effect. ## Size and growth matter: Size selective mortality as link to top-down and bottom-up factors affecting survival - a. Size per se (predator avoidance, increase prey 'options') - b. Growth, or growth rate (faster growing fish survive more) - Size-selective Mortality (SSM) is prevalent with strongest evidence in Chinook and coho - Stage-specific size positively correlated to survival - Can be used to identify critical periods of mortality or growth which influences mort - SSM differs among Spp, stocks, life stages #### **Survival Linked to Size & Growth at Specific Life Stages** Marine survival Strongly linked to Age-0 Wt after 1+ month offshore Growth thru July 2-3 fold Wt gain during 1° pelagic feeding Weaker pattern in Sept. Weak relationship to Size at release Growth performance at specific life stages can profoundly affect survival in that stage and in subsequent life stages July surveys – fork length vs Hatchery survival rates for Strait of Georgia coho salmon ## Size Summer fork lengths generally show a strong positive correlation with the CPUE, abundance & marine survival. ### • Fall, not so much | Fork Length (mm) vs | | SUMMER DATA | | FALL DATA | | |---------------------|---------|-------------|-------------|---------------------|-------------| | | | S Georgia | Puget Snd | S Georgia | Puget Snd | | Marine Survival | Coho | 0.40 | 0.15 | -0.02 | -0.17 | | | Chinook | 0.58 | 0.43 | -0.10 | 0.43 | | | | | | | | | Abundance | Coho | 0.55 | 0.31 | -0.14 | 0.36 | | | Chinook | -0.16 | 0.50 | - <mark>0.53</mark> | 0.27 | | | | | | | | | CPUE | Coho | 0.58 | 0.38 | -0.26 | 0.24 | | | Chinook | -0.17 | 0.45 | -0.43 | 0.53 | ^{*} Condition factor not sig. correlated with marine survival. ## Steelhead: Puget Sound vs Ocean Survival #### **Acoustic Telemetry Results:** - High rate of instantaneous mortality - No evidence of size-selective mortality ## **Next Steps** - Finish research planning (goal = June 2013) - Integrate with local research and monitoring planning activities - Fundraise, fundraise, fundraise - Implement ## **Potential Outcomes** Contribute to <u>recovery of wild salmon populations and</u> <u>improving sustainable fisheries</u>, specifically: - Identify/prioritize actions to increase survival of Salish Sea wild and hatchery salmon; - improve adult salmon return forecasting and, thusly, natural spawning, harvest, and hatchery management; and - increase ability to judge effectiveness of freshwater habitat, harvest, hatchery, hydro improvements. Subsequently, contribute to orcas recovery ## What can be done in the San Juans? - Continue to do juvenile nearshore studies, but be more integrated with broader project - Determine inhabitant stock composition where practical (e.g., genetics) given that it is a high mixing zone for multiple populations